Study of feasibility of electronics and detectors to determine bunch by bunch beam properties for the EIC ring-ring designs Nicola Minafra University of Kansas C. Royon, M. J. Murray A. Camsonne KU JLAB ## **Electron Ion Collider designs** #### **Lower luminosity** 560 MHz RF 330 bunches 33 ns between bunches Electron current up to 1.2A Ion current up to 0.46 A #### **High luminosity** 560 MHz RF 1320 bunches 10 ns between bunches Electron current up to 2.4 A Ion current up to 0.92 A #### Low and Medium energy 476 MHz RF 1540x2 bunches 2 .1 ns between bunches Electron current up to 2.8 A Ion current up to 0.75 A #### **High energy** 476 or 119 MHz RF 385 x 2 bunches 8.4 ns between bunches Electron current up to 0.75 A Ion current up to 0.71 A # **Bunch by bunch properties: example Compton polarimeter** #### eRHIC Linac Ring: several sources with different polarization used, need to separate 10 MHz beam structure eRHIC Ring Ring – JLEIC | Energy (GeV) | Current (A) | 1 pass laser
(10W) | FP cavity
(10 kW) | | |--------------|-------------|-----------------------|----------------------|--| | | Current (A) | Expected rate (MHz) | Expected rate (MHz) | | | 3 | 3 | 26.8 | 3100 | | | 5 | 3 | 16.4 | 1880 | | | 10 | 0.72 | 1.8 | 210 | | Only considering Compton cross-section: no background EIC Detector R&D Progress Report June 2016 ## **Problem: detect MIPs with bunch separation down to 2 ns** - Can bunches be temporally separated for all configurations (down to 2 ns)? - Is it possible to uniquely associate a detected particle with the correct bunch crossing? - Are there any scaling issues to go from 1 channel to 200 channels (needed for electron polarimetry for example) Detector with a signal faster than ~2 ns: 1 particle every bunch crossing per channel (expected rate for 10 kW laser power >3 GHz per 5 cm²) Sensor, amplifier, digitizer, DAQ to be designed #### Detector with a time precision better than ~2 ns: - Increased segmentation - Less challenging detector requirements, but more channels - Digitizer, DAQ to be designed # Is it possible to design a MIP detector with a signal shorter than 2 ns? Diamond sensors are among the fastest available The collection time t_c depends on the thickness d $$t_c \sim d/v_s$$ NOTE: the collected charge $Q_c = \int i(t) dt$ also depends on the thickness d $Q_c \sim d$ However, the deep current mainly depends on the carriers' velocities, i.e. electric field $|i_{MAX}| \sim {^Qc}/{t_c}$ # Is it possible to design a MIP detector with a signal shorter than 2 ns? Ultra Fast Silicon Detectors: as fast as diamond, but with a gain layer! Fast collection time (50 µm thick) and larger signals, thanks to the gain layer ### **Electronics for very fast detectors** A two channels board was designed and manufactured for the characterization of different solid state detectors. The board was optimized to achieve a good time precision with different sensors, however it can be modified to have an output signal shorter (but less precise) Sensors up to 16x13 mm² can be glued and bonded. The components can be easily adapted to accommodate: - Diamond sensors: ~1 nA bias current, both polarities, small signal - Silicon seonsors: ~100 nA bias current, small signal - UFSD ~100 nA bias current, ~ larger signal - SiPM: ~ 5 uA bias current, large signal # **Electronics for very fast detectors** This board was also used to test the performance of a diamond sensor using a Sr^{90} β - source. 500 µm pcCVD diamond # Is it possible to design a MIP detector with a signal shorter than 2 ns (modifying the KU board)? The amplifier can be modified to have a faster signal but worse time precision. # Is it possible to design a MIP detector with a signal shorter than 2 ns? Simulated results: #### **Laser tests for silicon sensors** To test the high rate capabilities of the detector a laser pulse can be used Using a chain of beam splitter it is possible to introduce several delays on the light path and produce two pulses with a separation of: $\Delta t \sim 2 L / c$ #### Infrared laser with fast pulses: PILAS Gain-switched laser diode module 1060 nm, FWHM < 50 ps Repetition rate < 10 MHz # **KU Capabilities** KU has already a test stand with a picosecond laser, but the maximum rate is limited to 10 MHz 1080 nm picosecond laser, 50 ps wide pulses with peak power > 100 mW set at 10 cm away from the sensor board. The support can be moved XY with micrometric accuracy. ## **Timeline** # **Budget request** | Task | | Amount direct
(k\$) | Amount with
Overhead (k\$) | Cumulative
(k\$) | |----------------------------|---------------------|------------------------|-------------------------------|---------------------| | Simulation | 3 months
postdoc | 18 | 27.81 | 27.81 | | Amplifier
modification | Production cost | 5 | 7.725 | 35.535 | | Optimized amplifier design | 3 months
postdoc | 18 | 27.81 | 63.345 | | Detector | Production cost | 2.5 | 3.86 | 67.20 | | Multichannel amplifier | Production cost | 20 | 30.9 | 98.1 | | Total | | 63.5 | 98.1 | | Will participate if approved: 1 el. engineer (undergrad), 1 physicist (graduate) (funded by KU) # **Budget scenario** | Budget | Amount (k\$) | Deliverables | |--------|--------------|---| | Full | 98.1 | Optimized electronics and detector, beam test with multichannel amplifier | | -20 % | 82.8 | Optimized electronics design, laser test with one channel modified amplifier | | -40 % | 62.1 | Simulation and optimized
amplifier design, laser or
Sr ⁹⁰ test | ### **Summary** Preliminary simulations show that short pulses can be generated with a reasonable signal to noise ratio - Simulate different sensors, different size (thickness, capacitance, ...) - Modify existing amplifier and test with existing detector - Design multichannel optimized amplifier - Built multichannel amplifier - Laser tests for high rate - MIP (efficiency) test on particle beam # Study of feasibility of electronics and detectors to determine bunch by bunch beam properties for the EIC ring-ring designs Nicola Minafra University of Kansas C. Royon, M. J. Murray A. Camsonne KU JLAB # **Bunch by bunch properties: example Compton polarimeter** #### eRHIC Linac Ring: several sources with different polarization used, need to separate 10 MHz beam structure #### eRHIC Ring Ring – JLEIC | Energy | Current | 1 pass laser (| 10 W) | FP cavity (1 kW) | | | |--------|---------|----------------|-----------|------------------|-----------|--| | (GeV) | (A) | Rate (MHz) | Time (1%) | Rate (MHz) | Time (1%) | | | 3 GeV | 3 | 26.8 | 161 ms / | 310 | 14 ms | | | 5 GeV | 3 | 16.4 | 106 ms | 188 | 9 ms | | | 10 GeV | 0.72 | 1.8 | 312 ms | 21 | 27 ms | | Only considering Compton cross-section: no background ## **Example polarization lifetime JLEIC** | Energy (GeV) | τ_{inj} (min) | τ_{opt_meas} (min) | $(P_{ave}/P_i)_{\max}$ * | |--------------|--------------------|--------------------------|--------------------------| | 3 | 12 | 160 | 0.94 | | 5 | 8 | 60 | 0.88 | | 7 | 4 | 20 | 0.85 | | 9 | 0.8 | 6 | 0.89 | | 10 | 0.5 | 2.5 | 0.86 | Polarization measurement of the order of second desired for short measurement at different point of the beam life If same number of bunches and bunch-by-bunch polarization is needed, measurement duration has to be multiplied by number of bunches from 700 to 3300: high laser power cavity is needed # Main Parameters eRHIC ring-ring for Maximum Luminosity | | | No Hadron Cooling | | Strong Hadron Cooling | | |--------------------------|---|-------------------|-----------|-----------------------|-----------| | Parameter | Units | Protons | Electrons | Protons | Electrons | | Center of Mass Energy | GeV | 10 | 00 | 100 | | | Beam Energy | GeV | 275 | 10 | 275 | 10 | | Particles/bunch | 10 ¹⁰ | 11.6 | 31 | 5.6 | 15.1 | | Beam Current | mA | 456 | 1253 | 920 | 2480 | | Number of Bunches | | 33 | 30 | 132 | 0 | | Hor. Emittance | nm | 17.6 | 24.4 | 8.3 | 24.4 | | Vertical Emittance | nm | 6.76 | 3.5 | 3.1 | 1.7 | | β_{x^*} | cm | 94 | 62 | 47 | 16 | | β_y^* | cm | 4.2 | 7.3 | 2.1 | 3.7 | | $\sigma_{x}^{"*}$ | mrad | 0.137 | 0.2 | 0.13 | 0.39 | | σ_{y} '* | mrad | 0.401 | 0.22 | 0.38 | 0.21 | | Beam-Beam ξ _x | | 0.014 | 0.084 | 0.012 | 0.047 | | Beam-Beam ξ _y | | 0.0048 | 0.075 | 0.0043 | 0.084 | | τ_{IBS} long/hor | hours | 10/8 | - | 4.4/2.0 | - | | Synchr. Rad Power | MW | - | 6.5 | - | 10 | | Bunch Length | cm | 7 | 0.3 | 3.5 | 0.3 | | Luminosity | 10 ³⁴ cm ⁻² s ⁻¹ | 0. | 29 | 1.21 | | $E_{\rm p}$ = 275 GeV, $E_{\rm e}$ = 10 GeV # **JLEIC Baseline New Parameters** | CM energy | GeV | 21.9
(low) | | 44.7
(medium) | | 63.3
(high) | | |---------------------------------------|----------------------------------|---------------|--------------------|------------------|--------------------|----------------|--------------------| | | | р | е | р | е | р | е | | Beam energy | GeV | 40 | 3 | 100 | 5 | 100 | 10 | | Collision frequency | MHz | 4 | 76 | 476 | | 476/4=119 | | | Particles per bunch | 10 ¹⁰ | 0.98 | 3.7 | 0.98 | 3.7 | 3.9 | 3.7 | | Beam current | Α | 0.75 | 2.8 | 0.75 | 2.8 | 0.75 | 0.71 | | Polarization | % | 80 | 80 | 80 | 80 | 80 | 75 | | Bunch length, RMS | cm | 3 | 1 | 1 | 1 | 2.2 | 1 | | Norm. emitt., hor./vert. | μm | 0.3/0.3 | 24/24 | 0.5/0.1 | 54/10.8 | 0.9/0.18 | 432/86.4 | | Horizontal & vertical β* | cm | 8/8 | 13.5/13.5 | 6/1.2 | 5.1/1 | 10.5/2.1 | 4/0.8 | | Vert. beam-beam param. | | 0.015 | 0.092 | 0.015 | 0.068 | 0.008 | 0.034 | | Laslett tune-shift | | 0.06 | 7x10 ⁻⁴ | 0.055 | 6x10 ⁻⁴ | 0.056 | 7x10 ⁻⁵ | | Detector space, up/down | m | 3.6/7 | 3.2/3 | 3.6/7 | 3.2/3 | 3.6/7 | 3.2/3 | | Hourglass(HG) reduction | | 1 | | 0.87 | | 0.75 | | | Luminosity/IP, w/HG, 10 ³³ | cm ⁻² s ⁻¹ | 2.5 | | 21.4 | | 5.9 | | Ring circumference : 2.4 km Max number of bunches :3416 Number of bunches: 1540 * 2 two macrobunches with 2.1 ns spacing between electron bunches